

Algoritmos

... e computadores

- **Algoritmo:**
programa, software ...
- **Computador, HD, disquete, ... :**
hardware, executores, atores
- **Entrada:**
teclado, mouse, sensores, ...
- **Saída:**
monitor, impressora, ...

Características dos algoritmos como software:

1. Texto **finito**:

todo programa tem um texto (talvez muitas linhas) **finito**

2. Instruções **elementares**:

elementares para o **computador** onde o software vai **executar**.

Dificuldades:

- Cada computador tem um **particular** conjunto de instruções básicas
- Instruções do computador são **muito primitivas**

Solução: escrever algoritmos em uma **linguagem de programação** (**C, C++, JAVA, FORTRAN, . . .**)

Programa (software): texto escrito numa particular **LP**

Características dos algoritmos como software (cont):

3. Receita **metódica**:

texto escrito numa LP é **preciso** e **sem ambigüidades**

4. **Terminação**:

1. **Grande desafio**: texto escrito numa LP **não deixa isso claro**.
2. **Problema** no desenvolvimento de software: execução sem terminação (i.e. sem “loops”).

Algoritmos

... e computadores

Exemplo:

Problema: dado um número $N \geq 0$, calcular 2^N

Exemplo (cont):

Idéia:

$$2^N = 1 \times \underbrace{2 \times 2 \times \dots \times 2}_{N \text{ vezes}} \quad (\text{quando } N = 0, 2^0 = 1)$$

Algoritmo:

1. Copie o valor de **N** para **Z**
2. Copie o valor **1** para **P**
3. Enquanto (**Z > 0**) faça
 - 3.1 Novo valor de **P** é **2x(valor atual de P)**
 - 3.2 Novo valor de **Z** é **(valor atual de Z) - 1**
4. Resposta está em **P**; páre

Algoritmos

... e computadores

Exemplo (cont):

Escrevendo texto numa **LP**, p. ex. em **C**

```
.....  
Z = N;  
P = 1;  
while (Z>0) do  
{  
  P = 2xP;  
  Z = Z - 1;  
}  
.....
```

1. Copie o valor de **N** para **Z**
2. Copie o valor **1** para **P**
3. Enquanto (**Z > 0**) faça
 - 3.1 Novo valor de **P** é
 $2x(\text{valor atual de } P)$
 - 3.2 Novo valor de **Z** é
 $(\text{valor atual de } Z) - 1$
4. Resposta está em **P**; páre

Um computador é, essencialmente, uma máquina programável muito “**primitiva**”

- **instruções elementares** (de máquina) primitivas
- lidam apenas com **pequenas cadeias** de “bits”
- realizam **operações muito simples** sobre essas cadeias de bits
 - **trocar um bit** (de 0 para 1, ou de 1 para 0), dependendo do valor atual de outro bit
 - **armazenar na memória** uma cadeia de bits
 - **recuperar da memória** uma cadeia de bits

Algoritmos

... e compilação

Arquitetura básica simplificada:

Memória

N	2^N	Bytes
10	1024	1 K
20	1048576	1 M
27	134217728	128 M
30	1073741824	1 G
32	4294967296	4 G

1 byte = 8 bits

Arquitetura básica simplificada (cont):

- Formado por **memória** (grande), **processador** e circuitos de **entrada** e de **saída**
- Processador executa **instruções elementares específicas dessa máquina**
 - inclusive armazenamento e recuperação de dados da memória
- Processador e circuitos de e/s **recebem dados** das **entradas** e **exibem dados** nas **saídas**

Compilação:

- Processo de traduzir programas escritos em uma **particular LP** para código em **instruções básicas** de uma **máquina específica**
- Tradução de **LP** para **linguagem de máquina**:
 - **Dificuldades**: processo laborioso, entediante e sujeito a erros.
 - **Solução**: Escrever **um programa** para fazer a tradução

Esse programa é um

compilador

➔ Para cada LP e cada computador (processador), um compilador específico

Existem milhares de LPs:

- FORTRAN: científica, mais antiga
- ALGOL, C, PASCAL: estruturadas, generalistas
- C++, C#, JAVA : lidam com tecnologia de objetos
- LISP, PROLOG: voltadas para IA
- ... (muitas outras)

Algoritmos

... e compilação

O processo de compilação/edição/execução:

- **Codificação/compilação/execução:**
 - permite **executar** um **algoritmo** em um **computador**
 - obtém **solução** para problemas
 - rapidamente (?!)

- **Algoritmo:**
 - **centro** do universo
 - demais componentes são **acessórios**
 - “Ciências da Computação”: estudo de **algoritmos**
 - “Inteligência de um computador”: **algoritmos programados**

Algoritmos

... resolvem qualquer problema?

Questão:

Dado um problema **P**, sempre haverá um **algoritmo** que **resolva P corretamente**?

- **P** deve ser um problema **prático, fácil de enunciar**
 - ordenar um vetor de números,
 - calcular produto de matrizes, . . .
- O **algoritmo A** que **resolve P** deve **funcionar corretamente** em **todas as (infinitas) entradas de P**
 - todos os vetores, carregados com inteiros quaisquer
 - quaisquer duas matrizes de quaisquer dimensões compatíveis entre si

Algoritmos

... resolvem qualquer problema?

A Ciência da Computação tem a resposta para a questão

SURPRESA !!!

NÃO. Há problemas para os quais **NÃO EXISTE** algoritmos capazes de resolvê-los corretamente.

Com mais tecnologia (computadores mais rápidos, mais memória) e dado tempo suficiente para rodar o programa, poderemos resolver esses problemas, no futuro, certo?

NÃO

Computador nenhum vai resolver esses problemas, nem hoje, nem amanhã, nem nunca; nem aqui, nem em Marte, em lugar algum; rodando qualquer programa por quanto tempo quiser (anos, séculos, ...)

Algoritmos

... resolvem qualquer problema?

Um problema **indecidível** (**insolúvel**) [Harel, “Computers Ltd.”]:

Dado um conjunto finito **T** de ladrilhos quadrados:

Problema: podemos ladrilhar **qualquer** grade quadrada com ladrilhos de tipo **T**, casando as cores das faces que se tocam? **SIM** ou **NÃO**?

- pode usar quantos ladrilhos quiser, de cada tipo
- os ladrilhos não podem ser girados

Algoritmos

... resolvem qualquer problema?

Exemplo 1:

consegue para toda
região do plano

SIM!

Exemplo 2:

todas as outras
possibilidades falham
nessa região

NÃO!

Algoritmos

... resolvem qualquer problema?

Problema de ladrilhar toda região do plano:

NENHUM computador **JAMAIS** vai conseguir resolver esse problema, nem agora, nem nunca, nem com **QUALQUER** melhoria de tecnologia, nem com **QUALQUER** tamanho de memória, nem com **QUALQUER** tempo de execução

Podemos demonstrar isso, matematicamente!

Algoritmos

... resolvem qualquer problema?

Um problema **decidível** (**solúvel**) [Harel, “Computers Ltd.”]:

Dado um conjunto finito **T** de ladrilhos quadrados:

Dadas duas posições (“I” e “F”) na grade infinita do plano

Problema: podemos ladrilhar um caminho na grade, partindo de “I” e chegando em “F”, com ladrilhos de tipo **T**, e casando as cores das faces que se tocam? **SIM** ou **NÃO**?

- pode usar quantos ladrilhos quiser, de cada tipo
- os ladrilhos não podem ser girados

Algoritmos

... resolvem qualquer problema?

Exemplo:

Com **esses** ladrilhos

Com **essas** posições I e F

SIM!

Algoritmos

... resolvem qualquer problema?

Problema de ladrilhar um caminho entre duas posições:

EXISTE um **algoritmo** que **decide se há**, ou **se não há**, o caminho entre as duas posições dadas, usando ladrilhos do conjunto dado

Podemos **exibir** o **algoritmo** e **mostrar** sua **correção** e **terminação**, não importa qual o conjunto **T** dado e não importa quais as posições **I** e **F** dadas

Algoritmos

... resolvem qualquer problema?

Ladrilhar caminhos (**levem. modificado**) [Harel, “Computers Ltd.”]:

Dado um conjunto finito **T** de ladrilhos quadrados:

Dadas duas posições (“**I**” e “**F**”) na grade infinita do **SEMI-plano**

Problema: podemos ladrilhar um caminho na grade, partindo de “**I**” e chegando em “**F**”, com ladrilhos de tipo **T**, e casando as cores das faces que se tocam? **SIM** ou **NÃO**?

- pode usar quantos ladrilhos quiser, de cada tipo
- os ladrilhos não podem ser girados

Não é permitido que o caminho cruze uma **dada linha horizontal**, que divide o plano em dois semi-planos

Algoritmos

... resolvem qualquer problema?

Problema de ladrilhar caminhos no semi-plano:

O problema, agora, torna-se **INDECIDÍVEL!**

NENHUM computador **JAMAIS** vai conseguir **resolver** esse problema, nem agora, . . .

Podemos **demonstrar** isso, **matematicamente!**